

DOCUMENT RESUME

ED 292 320

FL 017 237

AUTHOR Lakoff, George
TITLE Linguistics as a Cognitive Science and Its Role in an Undergraduate Curriculum. Linguistics in the Undergraduate Curriculum, Appendix 4-F.

INSTITUTION Linguistic Society of America, Washington, D.C.
SPONS AGENCY National Endowment for the Humanities (NFAH), Washington, D.C.

PUB DATE Dec 87
GRANT EH-20558-85
NOTE 13p.; In: Langendoen, D. Terence, Ed., Linguistics in the Undergraduate Curriculum: Final Report; see FL 017 227.

PUB TYPE Viewpoints (120)

EDRS PRICE MF01/PC01 Plus Postage.
DESCRIPTORS Anthropology; Cognitive Processes; *College Curriculum; College Faculty; Correlation; Higher Education; *Inquiry; Intellectual Disciplines; Interdisciplinary Approach; *Linguistics; Literary Criticism; Philosophy; Psychology; Student Attitudes; *Teacher Qualifications; Undergraduate Study

IDENTIFIERS *Cognitive Sciences

ABSTRACT

In most colleges and universities, linguistics is taught very little, while disciplines intellectually dependent on results in linguistics are taught almost universally. An understanding of the central issues in philosophy, psychology, anthropology, literature, and artificial intelligence requires an understanding of linguistics, but most institutions have no significant offerings in linguistics, and certainly not sufficient offerings to provide students with what they need to know if they are to make sense of today's great intellectual issues. Institutions that do have a wide variety of linguistics offerings are able to give significant advantages to students in a wide variety of disciplines. Experience shows that students respond enthusiastically to learning about the contributions linguistics can make to intellectual issues in their major disciplines. Linguistics faculty should be familiar with both generative and cognitive-functionalist approaches, and be able to interpret the significance of linguistics for a general intellectual audience. (MSE)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

**THE UNIVERSITY OF CALIFORNIA
INSTITUTE OF EDUCATION CURRICULUM**

**George Lakoff
University of California, Berkeley**

The views expressed here are those of the authors and do not necessarily reflect the position of the
U.S. Department of Education, Office of Educational Research and Improvement.

This document is the University of California Curriculum Project was funded by the National Endowment
for the Humanities, Grant #H-20000-90, D. Francis Lorigando, Principal Investigator.

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)
 This document has been reproduced as
received from the person or organization
originating it.
 Minor changes have been made to improve
reproduction quality.
Views or opinions stated in this docu-
ment necessarily represent official
position or policy.

Linguistic Society of America
1325 Eye Street, N.W., Suite 211
Washington, DC 20004
202 638-1714

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY
M. Niebuhr
TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)."

PREFACE

The Linguistics in the Undergraduate Curriculum (LUC) project is an effort by the Linguistic Society of America (LSA) to study the state of undergraduate instruction in linguistics in the United States and Canada and to suggest directions for its future development. It was supported by a grant from the National Endowment for the Humanities during the period 1 January 1985-31 December 1987. The project was carried out under the direction of D. Terence Langendoen, Principal Investigator, and Secretary-Treasurer of the LSA. Mary Niebuhr, Executive Assistant at the LSA office in Washington, DC, was responsible for the day-to-day administration of the project with the assistance of Nicole VandenHeuvel and Dana McDaniel.

Project oversight was provided by a Steering Committee that was appointed by the LSA Executive Committee in 1985. Its members were: Judith Aissen (University of California, Santa Cruz), Paul Angelis (Southern Illinois University), Victoria Fromkin (University of California, Los Angeles), Frank Heny, Robert Jeffers (Rutgers University), D. Terence Langendoen (Graduate Center of the City University of New York), Manjari Ohala (San Jose State University), Ellen Prince (University of Pennsylvania), and Arnold Zwicky (The Ohio State University and Stanford University). The Steering Committee, in turn, received help from a Consultant Panel, whose members were: Ed Battistella (University of Alabama, Birmingham), Byron Bender (University of Hawaii, Manoa), Garland Bills (University of New Mexico), Daniel Brink (Arizona State University), Ronald Butters (Duke University), Charles Cairns (Queens College of CUNY), Jean Casagrande (University of Florida), Nancy Dorian (Bryn Mawr College), Sheila Embleton (York University), Francine Frank (State University of New York, Albany), Robert Freidin (Princeton University), Jean Berko-Gleason (Boston University), Wayne Harbert (Cornell University), Alice Harris (Vanderbilt University), Jeffrey Heath, Michael Henderson (University of Kansas), Larry Hutchinson (University of Minnesota, Minneapolis), Ray Jackendoff (Brandeis University), Robert Johnson (Gallaudet College), Braj Kachru (University of Illinois, Urbana), Charles Kreidler (Georgetown University), William Ladusaw (University of California, Santa Cruz), Ilse Lehiste (The Ohio State University), David Lightfoot (University of Maryland), Donna Jo Napoli (Swarthmore College), Ronald Macaulay (Pitzer College), Geoffrey Pullum (University of California, Santa Cruz), Victor Raskin (Purdue University), Sanford Schane (University of California, San Diego), Carlota Smith (University of Texas, Austin), Roger Shuy (Georgetown University), and Jessica Wirth (University of Wisconsin, Milwaukee).

Over the past decade, cognitive science has developed in such a way that it is now more possible than it has ever been to gain insight into the general workings of the mind through the study of language. The reason is that language is not self-contained. It makes use of the apparatus of general cognition. The kinds of categories and processes used in language are the kinds of categories and processes used in cognition in general. The semantic system of a natural language is the conceptual system that we use in thought. The grammar of a natural language is a reflection of that conceptual system, as well as a reflection of the principles governing communication. As a consequence, the study of natural language syntax and semantics makes it possible to gain insight into the nature of thought, communication, culture, and literature.

It is for this reason that the undergraduates I teach are overwhelmingly enthusiastic about linguistics in the cognitive tradition. My students have a world of passionate interests: What is thought? How do people comprehend what they experience? Can a computer think? What is the relationship between the brain and the mind? What is learning? How is our political life affected by our modes of thought? Do people in nonwestern cultures have different conceptual systems? Why does miscommunication occur? Is it possible for us to change our cultural values? How is poetry understood? What is a scientific theory? Above all, they are trying to make sense of all the theories they encounter—theories of literature, theories of culture, theories of mind, philosophical theories, political theories, even linguistic theories?

They come from a wide range of departments. They are interested in linguistics because it takes a general cognitive perspective and because it has made progress in addressing such issues seriously, by giving detailed technical answers to carefully formulated, empirically studyable questions.

The three books I have written (or co-authored) over the past decade have been intended to do double duty both as contributions to cognitive linguistics and as textbooks that make it possible to address such questions in courses. Our department now has a set of cognitive linguistics courses. They are open without prerequisite. The students in these courses have tended to come from departments as diverse as mathematics, comparative literature, computer science, anthropology, philosophy, psychology, education, history, and art, as well as various language departments. They are sent by faculty members who have learned that linguistics has in recent years come to address issues of very general concern. The response of students to the subject matter has been overwhelming, no matter what fields they come from, and what students learn in these courses often change their perspectives on their own fields dramatically. After taking cognitive linguistics courses, students with such general interests often go on to take other linguistics courses in order to get a solid basis for exploring further issues both within and outside of linguistics proper that they have a deep interest in.

To get a sense of why students from other disciplines are interested in contemporary linguistics, let us consider some concrete questions from various fields that we take up in linguistics courses at Berkeley:

Literary Analysis: How can linguistics be of significant use in the study of literature, say in traditional problems of the analysis of metaphor, metonymy, imagery, and so on?

Literary Theory: What does linguistics have to say about the validity of various contemporary literary theories -- deconstructionism, hermeneutics, semiotics, and so on?

Metaphysics and Epistemology: Does the world come divided into natural kinds, defined by the essential properties of their members? Is reality independent of the minds of any beings? The standard philosophical views answer yes to such questions. Are these views correct?

Logic, Semantics, Human Reason and Imagination: Does formal logic capture anything real about human thought? If so, what? Where, if at all, do the methods of formal logic fail in the study of natural language semantics? What is the relation between reason and imagination.

Philosophy: What can linguistics contribute to the dispute between analytic philosophers and the anti-analytic philosophers (Rorty, Putnam, the various Continental movements, etc.)?

Philosophy of science: What does linguistics have to tell us about what a scientific theory is? Is it consistent with deductive-nomological approaches? With a Kuhnian approach? What does it tell us about relativism?

Artificial Intelligence: Is a computer capable of meaningful thought? Is thought the manipulation of discrete symbols? Does linguistics have anything concrete to contribute to extending the domain of problems that AI can deal with?

Cognitive Psychology: How does linguistics contribute to our understanding of categorization and of cognitive schemata? What does it tell us about the nature of mental imagery?

Anthropology: Can linguistic methods help in characterizing a culture? Are conceptual systems universal, and if not, how do they differ? Does linguistics have anything to say about such traditional problems as kinship, and the characterization of significant cultural categories?

Neurally-inspired cognitive models: How well do connectionist theories mesh with what is known from linguistics about conceptual systems and

linguistic structure?

Although these concerns could be addressed in courses of many kinds, I have, because of my own specific interests, chosen to address these concerns in two courses: *Metaphor* and *Introduction to Cognitive Linguistics*.

Metaphor surveys results obtained since Michael Reddy's classic 1979 paper "The Conduit Metaphor" and Lakoff and Johnson's *Metaphors We Live By*. Those works demonstrated that thought is metaphorical and that much of everyday language is a reflection of metaphorical modes of thought that most people are not aware of. Since then, the study of metaphorical thought has been greatly expanded in a number of disciplines, as reflected in the bibliography below. For students of literature, I have just completed a new textbook on poetic metaphor with Mark Turner called *More than Cool Reason*. The other questions in the list are taken up in the *Introduction to Cognitive Linguistics* course, which uses as principal texts my *Women, Fire, and Dangerous Things*, and Gilles Fauconnier's *Mental Spaces*.

The Central Role of Linguistics In Contemporary Intellectual Controversies

One of the reasons that linguistics attracts so many students at Berkeley is that it is at the center of controversies in many fields. To understand the nature of these controversies and to be intelligently informed as to what they are, one simply has to know the relevant linguistics. Here are some of the areas where linguistics is at the center of current intellectual controversies:

Literary Theory: Deconstructionist analysis makes use of the doctrine of the "free play of signifiers", which is an adaptation of Saussurean linguistic theory. It also makes major use of De Man's (1978) approach to metaphor. Turner (1987) has claimed that evidence from metaphor research within linguistics is incompatible with the basic theory behind deconstructionist criticism. Since literary theory makes use of linguistic theory, the issue can be discussed intelligently only by those familiar with the requisite linguistics.

Philosophy: Traditional views in Anglo-American philosophy on a wide range of topics, including epistemology, the theory of meaning, the nature of rationality, and the philosophy of mind, have been vigorously challenged in recent years. Most of these issues arise in the context of debates over the empirical adequacy of the symbol manipulation paradigm, used in traditional artificial intelligence (AI) and generative linguistics. Here is some of the relevant literature:

The Traditional AI View: Haugeland (1985), Gardner (1985), Hofstadter and Dennett (1983).

The Anti-AI Reaction: Winograd and Flores (1985), Searle (1986), Dreyfus and Dreyfus (1986).

A Biologically-based Cognitive View: Churchland (1986), Rumelhart and McClelland (1986), Johnson (1987), Lakoff (1987), Langacker (1987).

The nature of language plays a major role in all these discussions.

Anthropology: Ideas from linguistics have traditionally played a major role in anthropological thinking. Previous generations of anthropologists, inspired by the work of Boas, Sapir, Whorf, and Levi-Strauss, have made important use of ideas from linguistics. That is no less true today. Holland and Quinn (1987) show how contemporary ideas about semantics derived from linguistics and other cognitive sciences affect current thinking about the nature of culture. Turner (1987) and Lakoff (1987) argue that current linguistic research requires a considerable change in our understanding of kinship concepts and, even more important, in our conception of cultural relativism.

Controversies Within Linguistics

Linguistics is anything but a static field. It is rapidly changing and expanding its domain. One of the reasons why it needs to be taught in more universities is that one cannot hope to pick up some all-encompassing basic text that will tell you all you need to know about the field. It needs to be taught by scholars who are keeping up to date on it and who are working actively in it.

Moreover, like any other vital field, linguistics has its share of internal controversy. Because other disciplines depend on results from linguistics, it is important that major controversial positions within linguistics be thoroughly discussed and well-understood throughout the academic world. But, regardless of their impact on other disciplines, the controversies within linguistics are interesting in themselves.

Here are some current controversial issues in the field:

-What are the appropriate mathematical foundations for the study of language?

The traditional view of generative linguistics was that the mathematics of recursive function theory and (for many generativists) model theory should be taken as providing formal foundations for the field. This view is currently being challenged both within and outside of linguistics. There are two major challenges from outside linguistics.

Connectionism: Rumelhart and McClelland (1986) have provided a technique for neural modelling that, they suggest, will allow us to account for how the physical brain, which consists largely of networks of neurons, can learn, remember, reason, and process language. Their theory is, however, inconsistent with the generativist claim that recursive function theory and model theory provide the right foundations for linguistics. If the connectionists are right about how cognition is realized in the brain, then the theory of generative linguistics—at present the dominant theory—must be fundamentally mistaken, right down to its theoretical underpinnings. The debate has begun, and it promises to be one of the most important debates in the history of the cognitive sciences. What is at stake for cognitive science is our understanding of the relationship between the mind and the brain. What is at stake for linguistics is the most fundamental conception of what language is and what general linguistic principles are like.

Philosophy: Putnam (1980) has argued that, if recursive function theory is taken as the basis for syntax, then no adequate semantic theory is possible. For a detailed review of the issues, see Lakoff (1987).

Parallel arguments have come from within linguistics, where the adequacy of recursive function theory foundations is being challenged by both cognitivists and functionalists. An elaborate cognitivist alternative to the generative conception of language is offered by Langacker (1987).

In questioning the adequacy of recursive function theory and model theory as formal foundations, cognitivists and functionalists are raising the following kinds of issues:

- What is the role of discourse function in grammar?
- Is semantics truth conditional, or do cognitive approaches better account for semantic phenomena?
- Is semantics independent of pragmatics or is pragmatics just the semantics of speaking?
- Is there a semantic basis for grammatical categories?
- Are there any universals of pure form in syntax, or can all such purported universals be accounted for in semantic or functional terms?
- Are grammatical constructions real linguistic entities, or are they merely epiphenomena that arise from systems of general rules?
- Do linguistic categories show the same prototype and basic-level effects as other cognitive categories, or are they classical categories defined by

sets of features?

Different answers to these questions lead to radically different conceptions of language and thought. Part of the excitement of teaching linguistics to undergraduates is conveying to them the nature of the issues and of the evidence that bears on them.

Conclusion

In the great majority of colleges and universities in America, linguistics is barely taught at all, while disciplines that are intellectually dependent on results in linguistics are taught almost universally: philosophy, psychology, anthropology, literature, and artificial intelligence. The understanding of central issues in all those disciplines requires an understanding of linguistics, yet most institutions where those disciplines are taught have no significant offerings in linguistics, and certainly not sufficient offerings to provide students with what they need to know if they are to make sense of the great intellectual issues of the day. As a result, those colleges which do have wide-ranging offerings in linguistics offer significant advantages to students in a wide variety of disciplines.

My experience teaching undergraduates at Berkeley has been that they respond enthusiastically, and with awe and gratitude, to learning about the contributions that linguistics is making to central intellectual issues in their major disciplines. To those who are involved in hiring linguists, I would make a suggestion: Because the foundations of the field are themselves subject to important controversy, it is important to hire faculty who know various sides of the controversies, and who are familiar both with generative and cognitive-functional literature. Because graduate programs tend toward one pole or the other, that may well require hiring more than one person. Moreover, in addition to hiring faculty to teach linguistics for its own sake, I recommend strongly that faculty be hired who can also interpret the significance of linguistics for a general intellectual audience.

Some References and Readings

Because it may be of use in setting up undergraduate courses of general interest, I am including the list of readings used in the two courses I teach.

Readings in the *Metaphor* Course

Books

- Holland, Dorothy and Naomi Quinn. 1987. *Cultural Models of Language and Thought*. Cambridge University Press. (paperback)
- Johnson, Mark. 1981. *Philosophical Perspectives on Metaphor*. U. of Minnesota Press. (paperback).
- A survey of the main philosophical positions on metaphor.
- Johnson, Mark. 1987. *The Body in the Mind: The Bodily Basis of Reason and Imagination*. University of Chicago Press.
- Lakoff, George and Mark Johnson. 1980. *Metaphors We Live By*. University of Chicago Press. (paperback)
- Lakoff, George and Mark Turner. 1988. *More than Cool Reason: The Power of Poetic Metaphor*. U. of Chicago Press.
- Lindner, Susan. 1981. *A Lexico-Semantic Analysis of English Verb Particle Constructions with OUT and UP*. Bloomington, Indiana: Indiana University Linguistics Club.
- Sweetser, Eve. In press. *From Etymology to Pragmatics: The Body As Mind Metaphor in Semantic Structure and Semantic Change*. Cambridge University Press.
- Thompson, Ann, and John O. Thompson. 1987. *Shakespeare: Meaning and Metaphor*. Brighton: Harvester Press.
- Turner, Mark. 1987. *Death is the Mother of Beauty: Mind, Metaphor, Criticism*. U. of Chicago Press.

Articles

- Gentner, Dedre. and Jonathan Grudin. 1983. The Evolution of Mental Metaphors in Psychology: A Ninety-Year Retrospective.
- Gentner, Dedre and Donald Gentner. Flowing Waters and Teeming Crowds. In Gentner, D. and A. Stevens. *Mental Models*. Erlbaum, 1973.
- Lindner, Susan. 1982. What goes up doesn't necessarily come down: The ins and outs of opposites. In CLS 18.
- Reddy, Michael. 1979. The Conduit Metaphor. In Ortony, A. *Metaphor and Thought*. Cambridge University Press. 1979.

- Rhodes, Richard and John Lawler. 1981. Athematic Metaphor. In *Proceedings of the Chicago Linguistic Society*.
- Roediger, Henry L. 1980. Memory Metaphors in Cognitive Psychology. In *Memory and Cognition*. Vol. 8 (3). 231-246.

Readings for *Introduction to Cognitive Linguistics*

Books

- Fauconnier, Gilles. 1984. *Mental Spaces*. MIT Press.
- Lakoff, George. 1987. *Women, Fire, and Dangerous Things: What Categories Reveal About the Mind*. Chicago: University of Chicago Press.

Fillmore's Writings on Frame Semantics

- Fillmore, Charles. 1969. Verbs of Judging. In Fillmore and Langendoen, *Studies in Lexical Semantics*.
- Fillmore, Charles. 1971. Santa Cruz Lectures on Deixis. Indiana University Linguistics Club.
- Fillmore, Charles. 1975. An Alternative to Checklist Theories of Meaning. In *Proceedings of the First Annual Meeting of the Berkeley Linguistics Society*.
- Fillmore, Charles. 1982. Towards a Descriptive Framework For Spatial Deixis. In *Speech, Place and Action*, ed. by Jarvella, R.J. and W. Klein. Wiley.
- Fillmore, Charles. 1978. On the Organization of Semantic Information In The Lexicon. In *CLS Parasession on the Lexicon*.
- Fillmore, Charles. 1982. Frame Semantics. In *Linguistics in the Morning Calm*, ed. by Linguistics Society of Korea. Hanshin.
- Fillmore, Charles. 1985. Frames and the Semantics of Understanding. *Quaderni di Semantica*, VI. 2.

Articles

- Burgess, Don, Willett Kempton, and Robert MacLaury. 1983. Tarahumara Color Modifiers. *American Ethnologist*. 10 (1),133-149.
- Denny, J. Peter. What are Noun Classifiers Good For? In *Proceedings of the Twelfth Regional Meeting of the Chicago Linguistic Society*.
- Kay, Paul. 1987. The Role of Cognitive Schemata in Word Meaning: Hedges Revisited. In Holland and Quinn. 1987.
- Lakoff, George. Hedges. 1973. *Journal of Philosophical Logic*. 2. 459-508.

- Langacker, Ronald and Eugene Casad. 1985. 'Inside' and 'Outside' in Cora Grammar. *International Journal of American Linguistics*.
- Lindner, Susan. 1982. What goes up doesn't necessarily come down. In *Proceedings of the Sixteenth Regular Meeting of the Chicago Linguistic Society*.
- Sweetser, Eve. 1987. The Definition of *Lie*. In Holland and Quinn. 1987.
- Zubin, David. and Klaus-Michael Köpcke. 1986. The Gender-Marking of Superordinate and Basic-level Concepts in German. In Craig, C. (ed.), *Noun Classes*. Benjamins.

Additional References

- Brugman, Claudia. 1981. *Story of Over*. M.A. Thesis. University of California, Berkeley.
- Casad, Eugene. 1982. *Cora Locationals and Structured Imagery*. Ph.D. Dissertation. University of California, San Diego.
- Churchland, Patricia. 1986. *Neurophilosophy*. MIT Press.
- De Man, Paul. 1987. The Epistemology of Metaphor. *Critical Inquiry*, 5, 1.
- Dreyfus, Hubert and Stuart Dreyfus. 1986. *Mind Over Machine*. New York: Free Press.
- Fillmore, Charles. 1986. Varieties of conditional sentences. In ESCOL.
- Fillmore, Charles, Paul Kay and Mar Catherine O'Connor. To appear. Regularity and idiomaticity in grammatical constructions: the case of LET ALONE.
- Gardner, Howard. 1965. *The Mind's New Science*. New York: Basic Books.
- Haugeland, John. 1985. *Artificial Intelligence: The Very Idea*. Cambridge: MIT Press.
- Hofstadter, Douglas and Daniel Dennett. 1983. *The Mind's I*. New York: Basic Books.
- Janda, Laura. 1986. *A Semantic Analysis of the Russian Verbal Prefixes ZA-, PERE-, DO-, and OT-*. Band 192. *Slavische Beiträge*. München: Verlag Otto.
- Lakoff, George. 1986. Frame Semantic Control of the Coordinate Structure Constraint. *Proceedings of the Chicago Linguistic Society*.
- Langacker, Ronald. 1987. *Foundations of Cognitive Grammar*. I. Stanford University Press.
- Nikiforidou, Kiki. To appear. The History of the Genitive: A Case Study In Semantic Change and Semantic Structure.
- Norvig, Peter and George Lakoff. 1987. *Taking: A Study in Lexical Network Theory*. In *Proceedings of the Berkeley Linguistics Society*.

- Putnam, Hilary. 1980. *Reason. Truth. and History*. Oxford University Press.
- Rice, Sally. 1987. Toward a Transitivity Prototype. *Proceedings of the Berkeley Linguistics Society*.
- Rudzka-Ostyn, Brygida (ed.) In press. *Topics in Cognitive Linguistics*. Amsterdam and Philadelphia: John Benjamins.
- Rumelhart, David and Jay McClelland. 1986. *Parallel Distributed Processing*, two volumes. MIT Press.
- Sweetser, Eve. 1987. Metaphorical Models of Thought and Speech. In *Proceedings of the Berkeley Linguistics Society*.
- Talmy, Leonard. 1972. *Semantic Structures in English and Atsugewi*. University of California, Berkeley Ph.D. Dissertation.
- Talmy, Leonard. 1975. Semantics and Syntax of Motion. In J. Kimball, ed., *Syntax and Semantics*, Vol. 4. New York: Academic Press.
- Talmy, Leonard. 1978. Relation of Grammar to Cognition. In D. Waltz, ed., *Proceedings of TINLAP-2 (Theoretical Issues in Natural Language Processing)*. Champaign, Ill.: Coordinated Science Laboratory, University of Illinois.
- Talmy, Leonard. 1985. Force dynamics in language and thought. *Papers from the Parasession on Causatives and Agentivity*. Chicago: Chicago Linguistic Society.
- Traugott, Elisabeth Closs. 1986. From polysemy to internal semantic reconstruction. In *Proceedings of the Twelfth Annual Meeting of the Berkeley Linguistics Society*, eds. D. Feder, M. Niepokuj, V. Nikiforidou, and M. Van Clay.
- Vandeloise, Claude. 1984. *The Description of Space in French*. Ph. D. Dissertation. University of California, San Diego.
- Winograd, Terry and Fernando Flores. 1986. *Understanding Computers and Cognition*. Norwood, N.J.: Ablex.